


A Study on Convective Modes Associated with Tornadoes in Central New York and Northeast Pennsylvania

Timothy Humphrey
University at Albany

National Weather Service WFO Binghamton

Michael Evans


Outline


- Introduction/Objectives
- Climatology
- Storm Environments
- Null Events
- Radar Analysis
- Conclusions


Introduction/Motivation


- The National Weather Service (NWS) provides weather, hydrologic, and climate forecasts and warnings for the United States, its territories, adjacent waters and ocean areas, for the protection of life and property and the enhancement of the national economy.
 - Improve warning lead time
 - Improve warning accuracy
 - Incorporate environmental conditions into storm interrogation


Climatology

- Identified tornado cases from NCDC Storm Events and local climatology
- 52 Tornadoes from 2000 – Present
- Compared to 1950 - Present

Month of Tornado Occurrence 2000 - 2011


Month of Tornado Occurrence 1950 - 2011


Number of Tornadoes

Time of Tornado Occurrence 2000 - 2011


1950 - 2011


Climatology (cont'd)


- Used GR2Analyst and Advanced Weather Interactive Processing System (AWIPS) to classify storm type from reflectivity
- Supercell, Multicell, Quasi-Linear Convective System (QLCS), Cellular

Supercell


QLCS


Multicell


Cellular


Climatology (cont'd)

- 28 Supercell
- 16 QLCS
- 5 Multicell
- 3 Cellular


Climatology (cont'd)

- 69% Cellular Modes / 31 % QLCS
- Compare to Trapp et al. :
 - New York: 40% - 50% QLCS
 - National: 16.9% - 19.3 % QLCS(Weather and Forecasting 2005)


Storm Environment


- Anomalies / Synoptic Environment (2000 – 2011)
 - NOAA Earth System Research Laboratory
- Mesoscale Environment (2005 – 2011)
 - Storm Prediction Center Mesoanalysis Archive


Supercell


- Positive height anomaly
 - Ridge over Northeast
- Strong jets to north and west
- Low pressure over Great Lakes

300 hPa Composite Height and Anomaly


300 hPa Vector Wind


850 hPa Vector Wind


Sea Level Pressure Composite and Anomaly


Multicell


- Similar to Supercell
- Heights and jets more zonal (West to East)
- Low pressure over Quebec

300 hPa Composite Height and Anomaly


300 hPa Vector Wind

850 hPa Vector Wind


Sea Level Pressure Composite and Anomaly


QLCS


- Trough approaching Northeast
- Meridional jets
- Low pressure over Southern Ontario and Northern Ohio Valley

300 hPa Composite Height and Anomaly


300 hPa Vector Wind

850 hPa Vector Wind


Sea Level Pressure Composite and Anomaly


Storm Environment


- Analyzed storms from 2005 to present
- Recorded parameters from SPC Mesoanalysis Archive
- Box and Whisker Plots for convective mode

CAPE By Convective Mode


LCL Height


0 – 6 km Bulk Shear


0 – 1 km Bulk Shear


0 – 1 km Storm Relative Helicity (SRH)


Significant Tornado Parameter Effective Layer


Storm Environment

	CAPE	LCL Height	Shear	Helicity
Supercell	Moderate	Low	Moderate	Moderate
Multicell	Moderate	Low	Low	Moderate
QLCS	Low	Low	High	High


Null Events

- Using Iowa Environmental Mesonet (IEM) COW application to identify unverified Tornado Warnings since 2005
- 21 Null Events
- 17 Supercell/Multicell/Cell (81%) , 4 QLCS (19%)


Null Events

- Mesoscale Environments and Composite Indices similar
- Low level helicity

Supercell 0 – 1 km SRH


Supercell 0 – 3 km SRH


Radar Study

- Utilized AWIPS and GR2 Analyst to measure:
 - Storm Level Velocity Change and Shear (1.5 nm)
 - Gate – to – Gate Velocity (0.5 nm)
 - Spectrum Width
 - Normalized Rotation (NROT)

Calculated parameters for both verified and null cases for comparison


Supercells


- Rotation spins down to surface
- Uniform shear at 0.5, 0.9, 1.4, and 1.9 elevation angles
- Rotation ~20 minutes prior to touchdown

Verified Median Rotational Velocity (Vr)


Null Median Vr


Verified Median Shear


Null Median Shear


Verified Median NROT


Null Median NROT


Null Supercells

- Possible:
 - Low level shear
 - Distance from radar
 - 47% of cases where half of county 50 nm or greater from radar


QLCS


-
- Rotation spins from ground up
 - Spikes in low level Delta V / shear at time of touchdown
 - Rotation ~12 minutes prior to touchdown

Verified Median Vr


Null Median Vr


Verified Median Shear


Null Median Shear


Verified Median NROT


Null Median NROT


Conclusions

- Majority of tornadoes associated with supercells
 - 54% Supercell, 31% QLCS
- Supercell tornadoes could be dependent on mesoscale conditions
 - Low Level Shear, Helicity
- QLCS had little difference in mesoscale conditions
 - Storm level dependent?
- Supercell rotation ~20 minutes, QLCS rotation ~12 minutes


Future Work

- Composite/Anomaly for Null Supercells
- Create nomograms comparing shear with environmental severe weather parameters
- Background work on QLCS Tornado formation
- Terrain Influences?


Acknowledgements


